CERT® Resilience Management Model A Maturity Model Approach to Managing Operational Resilience SEI Webinar Series 28 July 2010 Rich Caralli Technical Manager – CERT Resilient Enterprise Management Team | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|--|--| | 1. REPORT DATE
28 JUL 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | CERT Resilience Management Model: A Maturity Model Approach to | | | | | 5b. GRANT NUMBER | | | Managing Operational Resilience | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD niversity ,Software h,PA,15213 | | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 76 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Introduction #### Rich Caralli Technical Manager – CERT Resilient Enterprise Management Team 25+ years in IT Audit and IT Management in financial services, manufacturing, and energy 8 years @ SEI concentrating in information security risk management BS-Accounting; MBA Frequent lecturer in Carnegie Mellon Heinz School and CIO Institute **Carnegie Mellon** #### **Agenda** What is CERT-RMM? History Model Building Blocks Model Architecture The Capability Dimension **Determining Capability** **CERT-RMM Credentialing** **CERT-RMM** and **PS-Prep** **CERT-RMM Product Suite** #### What is CERT®-RMM? The CERT® Resilience Management Model (CERT-RMM) is a capability model for managing and improving operational resilience. - Positions operational resilience in a process improvement view - Includes 26 "process areas" - Focuses on the operations phase of the lifecycle - Defines "maturity" through "capability levels" consistent with CMMI - Uses CMMI architecture for ease of adoption - Includes a "continuous representation" for agile adoption ## Distinguishing features of CERT®-RMM CERT-RMM brings several innovative and advantageous concepts to the management of operational resilience. - The convergence advantage: merging the disciplines of security, BC/DR, and IT ops into a single model - The process advantage: elevating these disciplines to a process view, useful as an integration and measurement framework - The maturity advantage: provides a foundation for practical institutionalization of practices— critical for retaining these practices under times of stress ## **History of CERT-RMM** How we got to CERT-RMM version 1.0 ## **CERT-RMM** background CERT-RMM began as research into the application of process improvement and maturity model approaches to security management. - Literary review and affinity analysis of over 800 standard practices security, BC/DR, and IT ops communities - Examination of body of knowledge of high-maturity organizations - Codification of model using trusted CMMI architecture and concepts - Benchmarking and piloting in the banking/finance community, defense contractors, and US government federal civilian agencies #### **CERT-RMM** timeline ## Why CERT-RMM? The rationale for the model ## Imperatives for building CERT-RMM Increasingly complex operational environments where traditional approaches are failing Siloed nature of operational risk activities; a lack of convergence Lack of common language or taxonomy Overreliance on technical approaches Lack of means to measure managerial competency Inability to confidently predict outcomes, behaviors, and performance under times of stress ## Organizational challenges Cope with operational risk and minimize impact Move all operational risk management activities in the same direction Optimize cost/effectiveness Meet mission no-matter-what How do you measure performance before you're stressed or fail?? ## **CERT-RMM Building Blocks** Foundational concepts of the model ### **Operational resilience** **Resilience:** The physical property of a material when it can return to its original shape or position after deformation that does not exceed its elastic limit [wordnet.princeton.edu] **Operational resilience:** The emergent property of an organization exhibited when it continues to carry out its *mission* after *disruption* that does not push it beyond its operational limit [CERT-RMM] ## Operational resilience & operational risk Security and business continuity are not end-states; they are continuous processes Effective operational risk management requires harmonization: convergence of these activities working toward the same goals Operational resilience emerges from effective operational risk management Systems & technology failures **Carnegie Mellon** ## Layers of resilience activities Resilience planning, program execution, and coordination across organizational units **Operational** Resilience Management **System IT Operations Activities Security and Control** Developing, implementing, and **Activities** managing processes to deliver IT **Developing and implementing** services and manage IT security architectures, managing infrastructures security operations **Continuity and Recovery Activities Developing and executing** continuity plans, recovery plans, Tactical execution of and restoration plans resilience activities ## **CERT-RMM** principle of convergence Operational resilience is directly affected by convergence Organizational mission is directly affected by operational resilience #### **CERT-RMM** foundational elements CarnegieMellon Services The limited number of activities that the organization carries out in performance of a duty or to produce a product **Business Processes** The detailed activities that the organization (and its suppliers) perform to ensure that services meet their mission **Assets** Something of value to the organization required by business processes and services to meet their missions #### Services in CERT-RMM The organizing concept in CERT-RMM is a service The resilience of **high-value services** in the organization ensures the resilience of the **organization's mission** Service resilience is a factor of asset resilience—if an asset is disrupted or fails, the service may suffer Service resilience is the object of CERT-RMM processes #### **Assets** Something of value to the organization "Charged into production" of business processes and services Four types of assets are the focus of operational resilience management as defined in CERT-RMM. **Carnegie Mellon** ### Assets charged into production Asset value relates to the importance of the asset in meeting the business process and service mission. #### Operational resilience starts at the asset level To ensure operational resilience at the service level, related assets must be - Protected from threats and risks that could disable them - Made sustainable under adverse conditions The optimal "mix" of these strategies depends on the value of the asset and the cost of deploying and maintaining the strategy. #### Organizational context for resilience activities ## CERT-RMM Architecture Foundational structures on which the model is built ### **CERT-RMM** in the life-cycle Operational resilience management focuses on the deploy, operate, and decommission phases, but reaches back to development phase of lifecycle to ensure consideration of security and continuity issues prior to placing assets in production. ## For comparison: CERT-RMM & CMMI #### **CERT-RMM** architectural elements CERT-RMM uses proven architectural elements of CMMI and applies them in an operational context. - 26 process areas - Arranged in a continuous representation - Goals, practices, sub-practices, and work products that specifically define each process area - Goals, practices, and subpractices that generically define increasing levels of capability - Implementation and adoption examples - An appraisal methodology to determine capability levels ## **CERT-RMM** at a glance | Engineering | | | |-------------|--|--| | ADM | Asset Definition and Management | | | CTRL | Controls Management | | | RRD | Resilience Requirements Development | | | RRM | Resilience Requirements Management | | | RTSE | Resilient Technical Solution Engineering | | | SC | Service Continuity | | | Enterprise Management | | | |-----------------------|-------------------------------------|--| | COMM | Communications | | | COMP | Compliance | | | EF | Enterprise Focus | | | FRM | Financial Resource Management | | | HRM | Human Resource Management | | | OTA | Organizational Training & Awareness | | | RISK | Risk Management | | | Operations Management | | | |-----------------------|-------------------------------------|--| | AM | Access Management | | | EC | Environmental Control | | | EXD | External Dependencies | | | ID | Identity Management | | | IMC | Incident Management & Control | | | KIM | Knowledge & Information Management | | | PM | People Management | | | TM | Technology Management | | | VAR | Vulnerability Analysis & Resolution | | | Process Management | | | |--------------------|-----------------------------------|--| | MA | Measurement and Analysis | | | MON | Monitoring | | | OPD | Organizational Process Definition | | | OPF | Organizational Process Focus | | #### 26 Process Areas in 4 categories ### **Enterprise management** Seven process areas that support the resilience management process #### Governance, Risk, & Compliance #### Supporting Resilience **Carnegie Mellon** ## **Engineering** Six process areas for establishing resilience for organizational assets, business processes, and services #### **Asset Management** #### **Requirements Management** #### Establishing and Managing Resilience #### **Operations management** Nine process areas for managing the operational aspects of resilience Threat, Incident, & Access Management #### **Supplier Management** **Carnegie Mellon** ### Process management process areas Four process areas for defining, planning, deploying, implementing, monitoring, controlling, appraising, measuring, and improving operational resilience management processes #### **Data Collection & Logging** #### **Process Management** ### **CERT-RMM** process area structure Carnegie Mellon ## **CERT-RMM** links to codes of practice # The Capability Dimension of CERT-RMM Measuring process institutionalization to determine capability under stress ## The promise of process institutionalization The "capability" dimension of CERT-RMM sets it apart from other models in the operational resilience space "Capability" determines the degree to which - A process has been ingrained in the way that work is defined, executed, and managed - There is commitment and consistency to performing the process Measuring capability helps you determine the degree to which you are able to control the output of the process—in this case, the degree to which you can predict how well you'll perform under times of stress #### **Process institutionalization** Higher degrees of process institutionalization should translate to more stable processes that - produce consistent results over time - are retained during times of stress ## Value of knowing your "capability" level The degree of process institutionalization can help to answer several important questions in managing operational resilience: - How well are we performing today? - Can we repeat our successes? - Do we consistently produce expected results? - Can we adapt seamlessly to changing risk environments? - Are our processes stable enough to depend on them under times of stress? - Can we predict how we will perform under times of stress? You need to know not only that you're doing the <u>right</u> things but that you are doing them in a <u>sustainable way</u>. #### **Process institutionalization in CERT-RMM** Capability levels are used in CERT-RMM to represent process institutionalization ## Level 0 - Incomplete Indicates that one or more of the specific goals of the process area is not being achieved Represents an incomplete process, therefore cannot be institutionalized #### **Level 1 - Performed** Represents a **performed** process Satisfies the specific goals of the process area Supports and enables the work needed to produce the expected process work products Provides improvement, but can be lost over time without institutionalization Improvements can only be maintained and sustained by moving to higher capability levels (i.e., levels 2 and beyond). ## Level 2 - Managed Represents a **performed** process that has the basic infrastructure in place to support the process #### The process is: - Governed - Planned and executed in accordance with policy - Employs skilled people who have adequate resources - Involves relevant stakeholders - Is monitored, controlled, and reviewed - Is evaluated for adherence to its process description **Process discipline ensures that** existing practices are retained during times of stress. #### Level 3 - Defined Represents a managed process that is tailored from the organization's set of standard processes Contributes work products, measures, and other process improvement information to the organizational process assets Scope difference from level 2—provides consistency of process assets across organizational units More rigorous description of processes #### **Process management is proactive, not** reactive Highly important in RMM—because of the "enterprise" and convergence orientation ### Capability levels are cumulative Achieving Level 3 means achieving (and sustaining) Level 1 (specific goals) plus Level 2 and Level 3 generic goals, and so on. . . ## **Example: Asset Definition & Management** | Specific Goals | Specific Practices | |---|--| | | ADM:SG1.SP1 Inventory Assets | | ADM:SG1 Establish Organizational Assets | ADM:SG1.SP2 Establish a Common Understanding | | | ADM:SG1.SP3 Establish Ownership and Custodianship | | ADM:SG2 Establish Relationship | ADM:SG2.SP1 Associate Assets with Services | | Between Assets and Services | ADM:SG2.SP2 Analyze Asset-Service Dependencies | | ADM:SG2 Managa Assats | ADM:SG3.SP1 Identify Change
Criteria | | ADM:SG3 Manage Assets | ADM:SG3.SP2 Maintain Changes to Assets and Inventory | #### Institutionalizing Asset Definition & Management | Specific Goals | Specific Practices | |---|--| | | ADM:SG1.SP1
Inventory Assets | | ADM:SG1 Establish
Organizational
Assets | ADM:SG1.SP2 Establish a Common Understanding | | | ADM:SG1.SP3 Establish Ownership | | | and Custodianship | | ADM:SG2 Establish | ADM:SG2.SP1 Associate Assets with Services | | Relationship Between Assets and Services | ADM:SG2.SP2 Analyze Asset- Service | | | Dependencies | | ADM:SG3 Manage
Assets | ADM:SG3.SP1
Identify Change
Criteria | | | ADM:SG3.SP2 Maintain Changes to Assets and Inventory | #### A managed process is: - Governed - Executed according to policy - Employs skilled people - Involves relevant stakeholders - Monitored, controlled, and reviewed - Evaluated for adherence to the organization's process description - Regularly reviewed with senior management #### Practice example: ADM.SG1.SP1-Inventory Assets To institutionalize the performance of the "Inventory Assets" practice, you must commit to and perform these supporting practices: | Institutionalizing Factor | Institutionalizing Practice | |-------------------------------|---| | Governed | There is a policy requiring periodic asset inventory activities; the activity has oversight and corrective actions are taken when necessary | | Employs skilled people | Staff involved in the practice have the appropriate skill levels and training | | Involves stakeholders | Asset owners and custodians are involved; all involved in protecting and sustaining the asset are involved | | Monitored and controlled | The process is measured to determine effectiveness. Examples: % of assets inventoried; # of changes to inventory in a given period | | Evaluate adherence | The process as performed is verified to be aligned with the process definition | | Review with senior management | Keep management informed on the results of the process and identify and resolve issues | # Determining Capability using CERT-RMM Determining an organization's capability Determining an organization's capability for managing operational resilience ## **CERT-RMM** capability appraisals An appraisal is used to evaluate (or diagnose) the organization using CERT-RMM as the basis. The SCAMPISM appraisal method from SEI forms the foundation of the CERT-RMM Capability Appraisal Method (RMM CAM) There are three classes of CERT-RMM appraisals: ## **CERT-RMM** capability survey A self-directed assessment instrument that provides a quick organizational "health check" Low investment, but potentially high impact Can be used to catalyze a more formal process improvement effort Currently in development; to be released by year-end 2010 Not considered to be one of the "class" appraisals and not based on the SCAMPI method ## Value of a CERT-RMM appraisal Process improvement model can allow for third-party appraisals Creation of a set of professionals skilled in rating process performance Elimination of subjectivity in rating process performance and institutionalization Ability to provide statistics on organization and industry capability levels ## Appraisal scope The depth of the CERT-RMM appraisal can vary depending on the organization's objectives. (i.e., It can simply help the organization to determine where it is or it can lead to a formal capability level rating.) Can include one process area or a group of process areas - Can be broad: - One process area over many operational units - Or deep: - Many process areas in one operational unit ## Appraisal scope Carnegie Mellon ## Appraisal scope: capability profile ## **Appraisal results** ## **CERT-RMM Credentialing** Certifying CERT-RMM professionals Carnegie Mellon ## **CERT-RMM** professional roles **CERT-RMM Appraiser** **CERT-RMM Navigator** **CERT-RMM Coach** CERT-RMM Appraisal Team Member These roles are under development—priority will be based on demand ## **CERT-RMM Appraiser** SEI-Certified CERT-RMM Appraisers can lead all classes (A, B, and C) of appraisals including the Capability Survey The CERT-RMM Appraiser is responsible to plan and manage the performance of the entire appraisal effort, delegate appraisal tasks to team members, and ensure adherence to CAM appraisal requirements CERT-RMM Appraisers are sponsored by SEI Partners who are licensed to perform activities on behalf of the SEI #### **CERT-RMM Coach** Employees or consultants who are assigned to apply, analyze, champion, manage, contribute, or support CERT-RMM based improvement efforts, appraisal teams, and/or organizational initiatives Provide a workforce element that will promote a smooth adoption of CERT-RMM concepts to create a sustainable improvement effort Can deliver CERT-RMM class B or C appraisals and the Capability Survey ## **CERT-RMM Navigator** Provide guidance and management of organizations who are applying the CERT-RMM Capability Survey Coordinator between the organization and the SEI on completion of the Survey and reporting results from the SEI to the organization Can only deliver the CERT-RMM Capability Survey; no Class appraisals ## **CERT-RMM** credentialing summary | Role | Authorizations | Path | |--------------------------------------|--|--| | CERT-RMM
Appraiser | Class A, B, and C
Capability Survey | Reserved for existing CMMI Lead Appraisers only at this time;Intro to CERT-RMM courseCERT-RMM CAM BootCamp 2011 Program in development for "new" appraisers | | CERT-RMM Coach | Class B and C
Capability Survey | Intro to CERT-RMM course
CERT-RMM Coach Training | | CERT-RMM
Navigator | Capability Survey | Intro to CERT-RMM course
CERT-RMM Navigator Training | | CERT-RMM
Appraisal Team
Member | Performs as member of appraisal team | Intro to CERT-RMM course
CERT-RMM Appraisal Team Training | ## CERT-RMM and PS-Prep Comparing and contrasting CERT-RMM in the context of FEMA's PS-Prep program ## What is PS-Prep? FEMA's Voluntary Private Sector Preparedness Accreditation and Certification Program Mandated by Title IX of the 9/11 Commission Act of 2007 Participation is completely *voluntary* DHS approved three standards in June 2010: - National Fire Protection Association 1600 - British Standard 25999 Business Continuity Management - ASIS International SPC.1-2009 Organizational Resilience: Security Preparedness and Continuity Management System ANSI-ASQ National Accreditation Board will oversee the certification process Standards incorpo Standards incorporated into and cross-walked in CERT-RMM ## "Prepared" vs. "Capable" **PS-Prep**: promote private sector preparedness "including disaster management, emergency management, and business continuity programs." Prepared: can you respond? **CERT-RMM**: promote private sector capability—preparedness is a function of: - Protection strategies (preventative) - Sustainability strategies (responsive) - Process institutionalization or "maturity" to determine the degree to which these strategies will "stick" when the organization is stressed Capable: can you control your destiny by heading off problems and responding when stressed? #### **CERT-RMM vs. ASIS standard -2** #### A preliminary comparison: | Area of Comparison | CERT-RMM | ASIS SPC.1-2009 | |----------------------------|---|---| | Scope | Security, continuity, IT operations; takes management system view but also addresses key operational activities such as vulnerability management, access management, and identity management; also addresses resilience in the development and acquisition phases | Focuses on the organizational resilience management system and key management processes | | Process approach | Uses CMMI's process structure; uses "process" as the dimension for measurement of capability; processes are arranged into process areas to allow for scalable and agile adoption | Defines process approach broadly in terms of a "plan-do-check-act model" | | Maturity
considerations | Uses proven CMMI capability dimension for maturity expression; some process areas express maturity dimensions as well | Includes "maturity" elements, but does not appear to have a maturity representation analogous to CMMI or CERT-RMM | | Appraisal | Appraisal against the model uses proven SCAMPI method for CMMI; significant installed base of qualified and experienced appraisers; official "capability level" | Includes an assessment process specific to determining compliance with the standards; no maturity rating | #### **CERT-RMM** scorecard #### Advantages: - One model with significant coverage of standards - Ability to incorporate any useful standard/practice - Capability dimension provides - proven maturity path - ability to determine degree to which practices are retained under stress - Focuses on process improvement not just certification; has a built-in path to improvement - Allows for process-based metrics and measurement #### Advantages: - Creates internal process improvement experts to sustain competency - · Appraisal and certification model established and proven; issued ratings "sanctioned" by the SEI/CERT #### Disadvantage: Limited coverage of emergency/crisis management (for now) ## **CERT-RMM Product Suite** Model artifacts available to begin an adoption process Carnegie Mellon ## **CERT-RMM** product suite | Product | Status | |---|---| | CERT-RMM Model | Version 1.0 released; Technical Report released; individual process areas released @ www.cert.org/resilience | | CERT-RMM Capability Appraisal Methodology | Version 1.0 to be released in method description document, August 2010 | | CERT-RMM Crosswalk | Version 0.95 published; Version 1.0 (expanded) to be published late Summer | | Introductory courses | Introduction to CERT-RMM (4 days; offered 4 times/year in Pittsburgh and DC) Executive workshops and tutorials available on demand | | Advanced courses | CERT-RMM Intermediate Course (in development for 2011) CERT-RMM CAM BootCamp (pilot scheduled for November 2010) CERT-RMM Role training (Coach, Navigator) CERT-RMM instructor training | ## **CERT-RMM** book publication Scheduled for publication in November 2010 by Addison-Wesley Includes full model (v1.0) plus adoption guidance and perspectives of real-world use of the model Richard A. Caralli Julia H. Allen David W. White ## Resilience measurement & analysis Area of research growing out of CERT-RMM development Focuses on the development of adequate measures to determine transformation of operational resilience management system Focuses on performance measurement how well are we doing? Includes both qualitative and quantitative measurements Measurement users group (RMM MUG) forming—Fall 2010 opportunity to join a measurement cohort and share ## **Questions?** #### **CERT-RMM** contacts #### Rich Caralli RMM Architect and Lead Developer rcaralli@cert.org #### Lisa Young RMM Appraisal Lead & Developer lry@cert.org #### Richard Lynch Public Relations — All Media Inquiries public-relations@sei.cmu.edu #### Joe McLeod For info on working with us jmcleod@sei.cmu.edu #### **David White** RMM Transition Lead & Developer dwhite@cert.org #### Julia Allen RMM Developer/Measurement Team Lead jha@sei.cmu.edu #### **SEI Customer Relations** customer-relations@sei.cmu.edu 412-268-5800 #### NO WARRANTY THIS MATERIAL OF CARNEGIE MELLON UNIVERSITY AND ITS SOFTWARE ENGINEERING INSTITUTE IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder. This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. Become an SEI Member! www.sei.cmu.edu/membership For more than 20 years, the SEI has been at the forefront of software engineering. By becoming an SEI Partner, you join forces with a software engineering pioneer and an institute whose credibility provides a solid foundation during uncertain economic times. SEI Partner Network www.sei.cmu.edu/partners **SEI Training** www.sei.cmu.edu/training